Cálculo 1

Lista de Aplicações – Semana 15

Temas abordados: Integração por frações parciais; Comprimento de arco

Seções do livro: 8.4; 6.3

1) Numa reação química do tipo X + Y → Z, a taxa de crescimento da concentração de Z é proporcional ao produto das concentrações de X e Y. Como a massa total do sistema se conserva, essas concentrações são proporcionais às respectivas quantidades, de modo que a taxa de formação de Z é proporcional ao produto das quantidades remanescentes de X e Y. Supondo que 1g de X combina com 3g de Y para formar 4g de Z e denotando por q(t) a quantidade de Z no instante t, temos que q(t)/4 corresponde à quantidade consumida de X e 3 q(t)/4 corresponde à quantidade consumida de Y. Supondo que existem inicialmente 50 g de X e 33 g de Y, as quantidades remanescentes de X e Y após t segundos são, respectivamente, 50 − q(t)/4 e 33 − 3 q(t)/4. Com essas considerações, temos que a taxa de formação do composto Z é dada por

$$q'(t) = k \left(50 - \frac{q(t)}{4}\right) \left(33 - \frac{3q(t)}{4}\right) = K(200 - q(t))(44 - q(t)),$$

onde k e K são constantes positivas. A equação acima é então equivalente a

(*)
$$\frac{q'(t)}{(200 - q(t))(44 - q(t))} = K.$$

- (a) Use a regra da substituição para transformar $\int \frac{q'(t)}{(200-q(t))(44-q(t))} dt$ em uma outra integral que não envolve a função q(t) nem a derivada q'(t). Calcule a integral obtida usando o método das frações parciais.
- (b) Sabendo que 200 q(t) > 0 e 44 q(t) > 0, use a equação (*) e os itens anteriores para determinar uma expressão de q(t) em termos da função exponencial e de uma constante arbitrária.
- (c) Determine essa constante usando a condição inicial q(0) = 0.
- (d) Usando os itens anteriores, determine o que acontece com a quantidade q(t) após muito tempo decorrido, calculando o limite $\lim_{t\to\infty} q(t)$. Sobrará algum reagente após muito tempo decorrido?
- 2) O comprimento do gráfico de uma função f(x), definida no intervalo [a,b], é dado pela integral $C = \int_a^b \sqrt{1 + f'(x)^2} \ dx$. Considere a função $f(x) = \ln(1 x^2)$, definida para $-1/2 \le x \le 1/2$.
 - (a) Verifique que $\sqrt{1 + f'(x)^2}$ é da forma p(x)/q(x), em que p(x) e q(x) são polinômios do segundo grau.
 - (b) Verifique que $\frac{p(x)}{q(x)} = A + \frac{B}{1 x^2}$, em que A e B são constantes.
 - (c) Calcule o comprimento de arco da função f(x).

3) Suponha que uma população inicial de 200 mil fêmeas de um determinado inseto habite uma região agrícola, e que esteja crescendo a uma taxa de 50% ao ano. Para retardar o crescimento sem o uso de pesticidas, foram introduzidos 50 mil machos estéreis na região, que cruzam com as fêmeas mas não produzem descendentes. Indique por p a população, em milhares, de fêmeas desse inseto em um determinado instante. Nesse caso, o tempo T(p), em anos, necessário para que essa população alcance o número p < 200 pode ser modelado pela função

$$T(p) = -2 \int_{200}^{p} \frac{x+50}{x(x+100)} dx .$$

- (a) Determine constantes $A \in B$ tais que $\frac{x+50}{x(x+100)} = \frac{A}{x} + \frac{B}{x+100}$.
- (b) Usando o item anterior, obtenha uma expressão explícita para T(p) em termos da função logarítmica.
- (c) Usando a aproximação ln(3) = 11/10, determine o tempo necessário para que a população de fêmeas seja reduzida à metade da população inicial.
- 4) Podemos modelar a produção de iogurte através do modelo logístico, onde uma população p(t) de bactérias cresce transformando uma quantidade L(t) de leite em iogurte. Segundo esse modelo, a taxa de reprodução da população por bactéria p'(t)/p(t) é proporcional à taxa de consumo de leite por bactéria -L'(t)/p(t), que é proporcional à concentração de leite, que por sua vez é proporcional a L(t), uma vez que a massa total do sistema se conserva. Deste modo, existem constantes positivas a e b tais que

$$(*) \qquad \frac{p'(t)}{p(t)} = -a\frac{L'(t)}{p(t)} = bL(t).$$

- (a) Utilizando a equação (*), verifique que $L'(t) = -\frac{1}{a}p'(t)$. Integrando essa equação e utilizando as condições iniciais $p(0) = p_0$ e $L(0) = L_0$, mostre que $L(t) = \frac{1}{a}(c p(t))$, onde $c = aL_0 + p_0$.
- (b) Substituindo a expressão de L(t) obtida no item anterior na equação (*), verifique que $\frac{p'(t)}{p(t)(c-p(t))} = \frac{b}{a}$, denominada equação logística.
- (c) Use a regra da substituição para transformar $\int \frac{p'(t)}{p(t)(c-p(t))} dt$ em uma outra integral que não envolve a função p(t) nem a derivada p'(t). Calcule a integral obtida usando o método das frações parciais.
- (d) Sabendo que p(t) > 0 e c p(t) > 0, use a equação logística e o item anterior para determinar uma expressão de p(t) em termos da função exponencial, das constantes a, b, c, e de uma constante arbitrária.
- (e) Usando o item anterior, determine o que acontece com a população p(t) após muito tempo decorrido, calculando o limite $\lim_{t\to\infty} p(t)$. Esse limite depende da constante arbitrária?

5) Um modelo para o estudo da velocidade de queda v(t) de um pára-quedista é supor que a força de resistência do ar seja dada por $R = b v(t)^2$, isto é, proporcional ao quadrado da velocidade. Como a força resultante é P + R, onde P = -mg é a força peso, pela Segunda Lei de Newton, temos que

$$ma(t) = -mg + bv(t)^2.$$

Suponha que a aceleração da gravidade é $g=10~\rm m/s^2$, a massa conjunta do pára-quedas e do pára-quedista é $m=70~\rm kg$ e que $b=700~\rm kg/m$. Da Segunda Lei de Newton segue que

(*)
$$\frac{v'(t)}{v(t)^2 - 1} = 10,$$

para todo tempo $t \geq 0$.

- (a) Use a regra da substituição para transformar a integral $\int v'(t)/(v(t)^2-1) dt$ em uma outra que não envolve a função v(t) nem a derivada v'(t). Calcule a integral obtida usando o método das frações parciais.
- (b) Sabendo que $v(t)^2 1 > 0$, use a equação (*) para determinar uma expressão de v(t) em termos da função exponencial e de uma constante arbitrária.
- (c) Se o salto for efetuado de uma altura suficientemente grande, a velocidade com que o pára-quedista alcança o solo é aproximadamente igual ao limite $\lim_{t\to\infty}v(t)$. Esse limite depende da constante arbitrária?

Gabarito

1. (a)
$$\int \frac{q'(t)}{(200 - q(t))(44 - q(t))} dt = \int \frac{1}{(200 - x)(44 - x)} dx = \frac{1}{156} \ln \left| \frac{200 - x}{44 - x} \right| + L$$

(b)
$$q(t) = \frac{44De^{156Kt} - 200}{De^{156Kt} - 1}$$

(c)
$$D = 200/44$$

(d) $\lim_{t\to +\infty} q(t) = 44$; sobram 39g do reagente X

2. (a)
$$\sqrt{1+f'(x)^2} = \frac{1+x^2}{1-x^2}$$

(b)
$$\frac{1+x^2}{1-x^2} = -1 + \frac{2}{1-x^2}$$

(c)
$$2\ln(3) - 1 \approx 1, 2$$

3. (a)
$$A = B = 1/2$$

(b)
$$T(p) = \ln \left(\frac{200 \cdot 300}{p(p+100)} \right)$$

(c) aproximadamente 1,1 ano

(b)

(c)
$$\int \frac{p'(t)}{p(t)(c-p(t))} dt = \int \frac{1}{x(c-x)} dx = \frac{1}{c} \ln \left| \frac{x}{c-x} \right| + R$$

(d)
$$p(t) = \frac{cDe^{\frac{cb}{a}t}}{1 + De^{\frac{cb}{a}t}}$$

(e) $\lim_{t\to+\infty} p(t) = c$, independente de D

5. (a)
$$\int \frac{v'(t)}{v(t)^2 - 1} dt = \int \frac{1}{x^2 - 1} dx = \frac{1}{2} \ln \left(\left| \frac{x - 1}{x + 1} \right| \right) + R$$

(b)
$$v(t) = \frac{1 + De^{20t}}{1 - De^{20t}}$$

(c)
$$\lim_{t\to +\infty} v(t) = -1$$
, independente de D